AD-A226 268 TECHNICAL REPORT BRL-TR-3129 BRL DTIC FILE COPY BEHAVIOR OF SEGMENTED RODS DURING PENETRATION G.E. HAUVER A. MELANI JULY 1990 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. ### UNCLASSIFIED #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information uncluding suggestions for reducing this burden. 3. Asshipation seadquarters before the responsibility of information of preferation and responsibility. | Davis Highway, Suite 1204, Arlington, VA 22202-4302. | | | | |--|--------------------------|-----------------------|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE July 1990 | 3. REPORT TY
Final | PE AND DATES COVERED | | 4. TITLE AND SUBTITLE | July 1770 | LINAL | May 86 - May 88 | | a. Inte mio Journal | | | | | Behavior of Segmented Rods During Penetration | | 1L161102AH43 | | | 6. AUTHOR(S) | | | | | | | | | | G. E. Hauver, A. Melani | | | | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(F | .s; | 10. SPONSORING / MONITORING | | Ballistic Research Labor | · ' | | AGENCY REPORT NUMBER | | ATTN: SLCBR-DD-T | | | 2120 | | Aberdeen Proving Ground, | MD 21005~5066 | | BRL-TR-3129 | | 11. SUPPLEMENTARY NOTES | | | | | II. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | Annayed for public wal | distablishing | - 4144+4 | | | Approved for public rele | sase; distinution | 1 TS CHITTHICE | :a. [| | , | | | l | | / | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | were used to examine the | | | | | they penetrated steel targets ned by an eroding-rod model | | | | | ned by an eroding-rod model
d rods of tungsten alloy alway | | | | _ | d rods of tungsten alloy alway
essive rod segments were found | | | | | ion because of their inter- | | | | | riments were conducted with | | | | | terial surpassed the perform- | | ance of unitary tungsten- | | | | | | | | lloy performed poorly because | | | | | age during the encounter with | | | | | or steel was found to improve | | | | | le reasons for the improvement | | are discussed. | | | | | ` | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | Segmented Penetrator; Long Rod Penetrator; Penetration; Kinetic Energy Penetration; Terminal Ballistics; Reverse Ballistics 17. SECURITY CLASSIFICATION UNCLASSIFIED 20. LIMITATION OF ABSTRACT 19. SECURITY CLASSIFICATION SECURITY CLASSIFICATION OF ABSTRACT OF THIS PAGE UNCLASSIFIED SAR 38 16. PRICE CODE OF REPORT 14. SUBJECT TERMS INTENTIONALLY LEFT BLANK. #### TABLE OF CONTENTS | | LIST OF FIGURES | V | |------|---|----| | 1. | INTRODUCTION | 1 | | 2. | EXPERIMENTAL PROCEDURE | 1 | | 3. | EXPERIMENTS, RESULTS, AND DISCUSSION | 5 | | 3.1 | Experiment (WA, 1, 20) | 5 | | 3.2 | Experiment (WA, 1, 4) | | | 3.3 | Experiment (WA, 2, 4, .5) | 8 | | 3.4 | Experiment (WA, 2, 4, 2) | 11 | | 3.5 | Experiment (WA, 5, 4, .5) | 15 | | 3.6 | Experiment (WA, 2, 4, 1) | 19 | | 3.7 | Experiment (AU, 1, 20) | 19 | | 3.8 | Experiment (AU, 1, 4) | 21 | | 3.9 | Experiment (AU, 5, 4, 1) | 25 | | 3.10 | Experiments (WA/AL, 5, 4, 1) and (WA/SS, 5, 4, 1) | 25 | | 4. | CONCLUSION AND DISCUSSION | 28 | | 5. | REFERENCES | 29 | | | DISTRIBUTION LIST | 31 | | Acce | ssion For | | | | |---|----------------------|-------|--|--| | NTIS GRA&I DTIC TAB Unannounced Justification | | | | | | | ribution/ | lodas | | | | Dist | Avail and
Special | | | | INTENTIONALLY LEFT BLANK. #### LIST OF FIGURES | Figure | | <u>Page</u> | |--------|--|-------------| | 1 | Target Area of the Light-Gas Gun | 2 | | 2 | Close-Up View of the Target Area | 3 | | 3 | Segments Supported by Foam | 4 | | 4 | Schematic List of Experiments | 6 | | 5 | Radiographs Showing Penetration by a Unitary Tungsten-Alloy Rod | 7 | | 6 | Penetration-Time Plot for a Unitary Tungsten- Alloy Rod Penetrating Steel | 9 | | 7 | Penetration-Time Plot for a Single Tungsten- Alloy Segment Penetrating Steel | 10 | | 8 | Penetration-Time Plot for Two Tungsten-Alloy Segments Penetrating Steel | 12 | | 9 | Radiographs Showing Penetration by Two Tungsten-Alloy Segments | 13 | | 10 | Penetration-Time Plot for Two Tungsten-Alloy Segments Penetrating Steel | 14 | | 11 | Target Sections | 16 | | 12 | Radiographs Showing Penetration by Five Tungsten-Alloy Segments | 17 | | 13 | Penetration-Time Plot for Five Tungsten-Alloy Segments Penetrating Steel | 18 | | 14 | Radiographs Showing Penetration by a Unitary Gold-Alloy Rod | 20 | | 15 | Penetration-Time Plot for a Unitary Gold-Alloy Rod Penetrating Steel | 22 | | 16 | Radiographs Showing Penetration by a Single Gold-Alloy Segment | 23 | | 17 | Penetration-Time Plot for a Single Gold-Alloy Segment Penetrating Steel | 24 | | 18 | Radiographs Showing Penetration by Five Gold-Alloy Segments | 26 | |----|---|----| | 19 | Penetration-Time Plot for Five Gold-Alloy Segments | | | | Penetrating Steel | 27 | #### 1. INTRODUCTION Segmented rods, in principle, provide an advantage over unitary rods because they offer a multiple benefit from the transient high-pressure phase of penetration, while the delay between multiple impacts allows time for the penetration cavity to enlarge as a result of after flow (Pack and Evans 1951; Christman and Gehring 1966; Tate 1986). Although the performance of segmented penetrators should be enhanced at high impact velocities, small-scale experiments at the relatively low velocity of 1,500 m/s offered an opportunity to use reverse ballistics and megavolt flash radiography to examine the details of behavior within steel targets during penetration. Reverse ballistics overcame the problem of launching segmented rods and permitted experiments with either free-standing segments or supported segments. These experiments compared unitary and segmented rods, examined interactions between rod segments, considered the effect of segment strength, and examined the influence of a tubular support around the segments. #### 2. EXPERIMENTAL PROCEDURE The small-scale, reverse-ballistic experiments were conducted in a single-stage light-gas gun. The target area of this gun, with an experiment in place, is shown in Figure 1. Two flash x-ray pulsers, supported above the target chamber, provided orthogonal views during penetration. Figure 2 shows a close-up view of the target area. A unitary rod is shown supported by fine threads in front of the muzzle. This rod is 1.58 mm in diameter and has a length-to-diameter (L/D) ratio of 20. Wire pairs were positioned before and behind the supported rod to provide electrical signals for measuring the impact velocity and triggering the x-ray pulsers. The targets were steel cylinders, 20 mm in diameter and up to 40 mm in length. These targets were launched in a polypropylene sabot, and each target carried a tungsten rod which served as a reference for penetration measurements. Although the method of support shown in Figure 2 was suitable for unitary rods, it was impractical in experiments with segmented rods. Figure 3 shows experiments in which polystyrene foam was used to support rod segments. The targets in these experiments had a hole drilled down the axis to simulate the penetration cavity. When segments were supported on the surface of a foam support, compression of the supporting foam was found to impart a rotation to each segment, as shown in the upper radiograph. However, with the segments enclosed in foam and with a "biscuit cutter" at the front of the target, the segments maintained their alignment within the simulated penetration cavity. This method of support was also useful with unitary rods and provided data identical to data obtained when unitary rods were supported by threads. Figure 1. Target Area of the Light-Gas Gun. Figure 2. Close-Up View of the Target Area. Figure 3. Segments Supported by Foam. The rod segments in all experiments had a length-to-diameter ratio of four. Five segments were considered to be equivalent to a unitary rod with L/D=20. The tungsten-alloy penetrator material was composed of 90W-7Ni-3Fe, and the small-scale rods were machined from full-scale penetrators which had been swaged 24%. The density of this tungsten alloy was 17.2 Mg/m³. Gold-alloy penetrators were composed of 92Au-4.9Ag-3.1Cu, and had a density of 18.0 Mg/m³. The targets in all experiments were made of S7 steel. This steel had been made by vacuum induction melting with vacuum arc remelting (VIMVAR process), and all targets were heat treated to a hardness of Rockwell C 30. #### 3. EXPERIMENTS, RESULTS, AND DISCUSSION The sequence of experiments is represented schematically in Figure 4. The "penetrator" column lists penetrator material, number of segments, L/D ratio, and segment spacing relative to segment length (in the case of multiple segments). The "penetration" column lists depth of penetration in millimeters. Experiments with free-standing segments will each be described, analyzed with the aid of an eroding-rod model (Aleksevskii, 1966; Tate 1967; Tate 1969; Wright 1983; Wright and Frank 1987) and discussed to clarify penetration behavior. Experiments with segments in a supporting tube did not permit a reliable analysis, but a qualitative discussion will be provided. All experiments will be identified by nomenclature in the "penetrator" column. 3.1 Experiment (WA, 1, 20) Several experiments were conducted to obtain data as a unitary tungsten-alloy rod, with L/D=20, penetrated a steel target. The flash radiographs from one of these experiments are shown in Figure 5. A few qualitative observations are possible before considering the analysis of penetration data. The first material eroded from the rod flows forward into the target. In the later (lower) radiograph, concentrations of eroded material are evident in the penetration cavity behind the penetrating rod. In the earlier radiograph, the erosion products appear to converge toward the axis of penetration. This could indicate that the target undergoes elastic recovery after the penetration front passes, imparting a small radial velocity to the erosion products. In the earlier radiograph, the forward portion of the rod tends to be obscured by erosion products, suggesting some congestion in the penetration cavity. In the later radiograph, the rod is almost completely obscured, suggesting greater congestion. Figure 4. Schematic List of Experiments. Figure 5. Radiographs Showing Penetration by a Unitary Tungsten-Alloy Rod. Figure 6 is a penetration-time plot which presents the data and curves generated by the erodingrod model. PMAX, the maximum depth of penetration, is experimental data and was determined by direct measurement in sectioned targets. PMAX in this experiment was 22.3 mm, as indicated in Figure 4. In applying the model, target resistance, R, was adjusted to produce agreement with the data. The low resistance just after impact is caused by the transient high-pressure phase of penetration. The gradual increase in resistance during penetration may relate to the increasing congestion evident in flash radiographs. Dashed paths with an arrow indicate the calculated motion of erosion products formed at selected times during the penetration. Intersection of the lower two dashed paths corresponds to the concentration of erosion products observed behind the penetrator in the lower radiograph in Figure 5. Congestion deeper in the penetration cavity may result from both the radial component of velocity and the opposing flows of erosion products from early and late times during the penetration. Later, these target resistances will be compared with values of target resistance from the analysis of penetration by a gold-alloy rod. - 3.2 Experiment (WA, 1, 4). Chronologically, the experiments with five rod segments followed the experiments with unitary rods. When the data from these experiments could not be analyzed, experiments with one and two segments were conducted to provide additional information. The data from this experiment with a single segment are shown in Figure 7. PMAX (6.2 mm) is a datum point obtained by measuring the recovered target. The low target resistance close to impact again results from the transient high-pressure phase of penetration. Agreement with the second datum point and PMAX was achieved with R=4.6 GPa, a value much lower than values needed to describe deep penetration by the longer unitary rod. As in the case of a unitary rod, the convergent flow of erosion products is indicated by a pair of dashed lines. Residue is indicated at the end of penetration. The thickness of this residue was not calculated by the model but was measured from radiographs. This residue is not full-density tungsten alloy, and this complication will be discussed later. - 3.3 Experiment (WA, 2, 4,.5). This experiment examined the penetration by two tungsten-alloy segments separated by half a segment length. Based on the test with a single segment, this spacing was judged to be near the minimum that should be used. With a smaller spacing, the second segment would overtake the first segment before its penetration was completed. It was anticipated that the minimum possible spacing would minimize any interaction between the erosion products and the second segment. This is important because this experiment was intended to evaluate the residue thickness and it was necessary to assume no interaction with erosion products. Figure 6. Penetration-Time Plot for a Unitary Tungsten-Alloy Rod Penetrating Steel. Figure 7. Penetration-Time Plot for a Single Tungsten-Alloy Segment Penetrating Steel. The data from this experiment are shown in Figure 8 along with curves generated by the penetration model. Knowing the penetration by one segment, measuring the final penetration depth with two segments, and assuming no interaction with erosion products, it was necessary to assume a 1.37 mm thickness of full density tungsten-alloy residue. After penetrating this residue, the second segment was able to penetrate only an additional 3.7 mm of steel, making it just 60% as effective as the first segment. 3.4 Experiment (WA, 2, 4, 2). This experiment examined penetration by two segments under special conditions. The first segment impact occurred at the bottom of a recess which was drilled into the target to simulate the penetration cavity made by a single segment. This ensured that all erosion products would remain in the penetration cavity. By separating the segments by two segment lengths, observations could be made long after the completion of penetration by each segment, and there was a substantial time interval during which erosion products might migrate into the path of the second segment. The flash radiographs from this experiment are shown in Figure 9. In the earlier (upper) radiograph, the second segment is shown just before impact against the deposit of residue left by the first segment. The front end of the second segment is deformed and its length has been reduced by 0.4 mm (6.5%) by the interaction with erosion products from the first segment. In the later radiograph (center), residue and erosion products remain in the penetration cavity after the second segment was fully consumed. If there were a third segment, it would encounter this debris from the first two segments. A static radiograph of the recovered target appears at the bottom. This radiograph shows the residue with improved resolution, but the lower-density erosion products are barely detected, although they are still present in the recovered target. The data from this experiment are shown in Figure 10. Although the first segment again penetrated 6.2 mm, the second segment contributed only an additional 2.4 mm, making it just 39% as effective as the first segment. Again assuming a 1.37 mm thickness of full-density residue, it was further necessary to assume a 38 m/s reduction of velocity to account for the final depth of penetration. In Figure 10, there is a clear discrepancy between the calculated residue thickness of 1.37 mm and the thickness measured from flash radiographs. This was believed to result because the actual residue was less than full-density tungsten alloy. Figure 8. Penetration-Time Plot for Two Tungsten-Alloy Segments Penetrating Steel. Figure 9. Radiographs Showing Penetration by Two Tungsten-Alloy Segments. Figure 10. Penetration-Time Plot for Two Tungsten-Alloy Segments Penetrating Steel. The target from this experiment was sectioned and examined. Photographs of the two sections are shown in Figure 11. The upper two photographs show the same section with different lighting. The small dark area near the end of penetration in the upper photograph is the only full-density penetrator material remaining (this is a light area in the center photograph). The surrounding material at the end of penetration is highly deformed tungsten alloy in various stages of failure. The erosion products were found to be a fragile, fine-grained metallic foam. They were inadvertently destroyed in the section at the top in Figure 11, but the foam remained in the other half of the target which is shown in the lower panel. 3.5 Experiment (WA, 5, 4, .5). The penetrator in this experiment consisted of five segments. separated by half a segment length. Figure 12 shows the radiographs taken during penetration, and a static radiograph of the recovered target. The first (upper) flash radiograph was taken during penetration by the third segment, and it also shows the trailing fourth and fifth segments. The second flash radiograph was taken during penetration by the fourth segment, and it also shows the trailing fifth segment. The two observations of the fifth segment allowed an evaluation of its average velocity within the penetration cavity. This average velocity was 1,374 m/s, well below the initial velocity of 1,493 m/s, but 90 m/s above the instantaneous impact velocity that later emerged from the analysis. The radiograph of the recovered target established the final penetration depth of 20.7 mm, 7.2% less than the depth of penetration by the equivalent unitary rod. The penetration cavity in the recovered target (lower panel) has a scalloped profile produced by the multiple-segment impacts. The radiographs strongly suggest that the cavity profile deflects moving erosion products and guides them toward the axis of penetration. The upper radiograph suggests that erosion products are impacting the side of the fourth segment. Also, the back end of each segment is much more clearly defined than the front end, suggesting an interaction with erosion products and some accumulation at the front of each segment. Possible erosion at the front of the fourth and fifth segments could not be reliably measured because of the accumulation. The data and analysis for this experiment are shown in Figure 13. Penetration by the first two segments was based on the results from experiments with one and two segments. It is immediately apparent that conditions are different for the third, fourth, and fifth segments. The earliest erosion products from the first segment migrate forward into the penetration cavity. However, instead of encountering steel, the second segment first encounters residue of tungsten alloy and its earliest Figure 11. Target Sections. Figure 12. Radiographs Showing Penetration by Five Tungsten-Alloy Segments. Figure 13. Penetration-Time Plot for Five Tungsten-Alloy Segments Penetrating Steel. erosion products migrate backwards along the wall of the penetration cavity. A similar backward migration also occurs with the third and fourth segments. Consequently, the behavior suggested by radiographs is probably correct. The wall contour apparently deflects these earliest erosion products toward the axis of penetration, enhancing their interaction with trailing segments. Since the length of the third, fourth, and fifth segments could not be reliably measured prior to impact, it was necessary to attribute their decreased performance entirely to a decrease in velocity. In the case of the final segment, the calculated decrease in velocity was 209 m/s, or 14%. This decrease is undoubtedly somewhat too large because some loss of length must also have occurred. The progressive loss of performance is indicated in Figure 13, with the fifth segment contributing half the penetration of the first segment. - 3.6 Experiment (WA, 2, 4, 1). The penetrator in this experiment also consisted of five free-standing segments, but the space between segments was increased to one segment length. The total penetration of only 15.9 mm indicated that the increased spacing permitted more serious degradation of the final three segments. By taking flash radiographs during penetration by the second and third segments, it was verified that the performance of the first two segments, was the same as in the previous experiment (WA, 2, 4, .5). This caused some uncertainty about the exact contribution of the fourth and fifth segments, but the best estimate was a fifth-segment velocity of only 1071 m/s and a contribution of only 1.6 mm to the final depth of penetration. - 3.7 Experiment (AU, 1, 20). The residue from tungsten alloy segments presented a twofold problem. It consumed part of the trailing segment and the erosion products formed during this penetration seemed to interact more destructively with trailing segments. Gold-alloy segments were considered as an alternative because the low strength of this material should minimize any residue. Initial experiments examined the penetration of a unitary rod, with L/D=20, into steel. Figure 14 shows flash radiographs recorded during penetration. Qualitatively, the observed penetration is significantly different from that observed with a unitary tungsten-alloy rod. The outline of the rod is clearly visible through the erosion products, including the mushroom tip at the end of the penetration cavity. No congestion in the penetration cavity is evident in the second radiograph where the outline of the rod is still clearly visible to the end of penetration. In this second radiograph, it is evident that some yaw has developed during the penetration. Also, there is no evidence that erosion products have acquired a radial component of velocity. This suggests that the convergence observed during penetration by a unitary tungsten-alloy rod may be characteristic of that material and not the target. Figure 14. Radiographs Showing Penetration by a Unitary Gold-Alloy Rod. The second radiograph indicates that the earliest erosion products have a small forward velocity relative to the target, and a concentration of the erosion products is observed just inside the target. The data and analysis for this experiment are shown in Figure 15. The final depth of penetration, PMAX, was 23.7 mm. This is 6.3% deeper than achieved with a tungsten-alloy rod with the same length, and it is slightly deeper penetration than would be anticipated on the basis of density alone. This final depth of penetration is also surprising because of the relatively low strength of the gold alloy. It is the low strength that causes a nearly linear path for the back end of the gold-alloy rod. The low resistance assigned close to impact results from the initial transient high-pressure phase of penetration. The resistance values required during deeper penetration are significantly lower than those required during penetration by a tungsten-alloy rod. Absence of congestion in the penetration cavity was apparent during penetration by the gold-alloy rod, and this may be related to the lower resistance values. Resistance to penetration clearly is not strictly a characteristic of the target material. This result is consistent with the derivation of the "Modified Bernoulli Equation" by Wright and Frank 1987, who concluded that the target resistance term is not simply dependent on target hardness but involves characteristics of the rod and of the specific collision under consideration. Again, dashed lines with an arrow indicate the flow of erosion products formed at selected times during the penetration. This indicated flow is consistent with qualitative observations about the radiographs. The earliest erosion products migrate forward at a low velocity relative to the target, and the concentration of erosion products observed in the lower radiograph of Figure 14 corresponds to an intersection of opposing flows. 3.8 Experiment (AU, 1, 4). One experiment with a single gold-alloy segment was conducted to aid the interpretation of the experiment with five segments. The radiographs during penetration by a single segment are shown in Figure 16. The second flash radiograph (center) shows that the segment is almost fully consumed 2 µs (and approximately 1 mm) before the end of penetration. The static radiograph of the recovered target (lower panel) shows no evidence of residue at the end of penetration, which was the objective of introducing this material. Data and analysis for this experiment are shown in Figure 17. The final depth of penetration (PMAX) is 5.7 mm. This is 8.1% less than the penetration produced by a single tungsten-alloy segment, which is more consistent with the performance anticipated on the basis of strength and density. Therefore, the superior performance of a long unitary rod of gold alloy must result from its superior interaction characteristics during deep penetration. Figure 15. Penetration-Time Plot for a Unitary Gold-Alloy Rod Penetrating Steel. Figure 16. Radiographs Showing Penetration by a Single Gold-Alloy Segment. Figure 17. Penetration-Time Plot for a Single Gold-Alloy Segment Penetrating Steel. 3.9 Experiment (AU, 5, 4, 1). Flash radiographs from the experiment with five gold-alloy segments are shown in Figure 18. The upper radiograph shows the third and fourth segments while the lower radiograph shows the fourth and fifth segments. In the upper radiograph, the front portion of the third segment is missing, having apparently been eroded away by an encounter with erosion products from the first two segments. Therefore, the end of the penetration cavity in that radiograph defines the depth of penetration achieved by the first two segments. In the lower radiograph, the fifth segment has suffered significant damage even though it is only a short distance into the penetration cavity. A dense accumulation of erosion products fills the forward portion of the penetration cavity, making it difficult to resolve detail with a high level of confidence. Data and analysis for this experiment are presented in Figure 19. The analysis was aided by the low strength of the gold alloy which made it possible to rule out changes in velocity and assign all loss of performance to loss of length. The analysis indicated a 22% loss from the second segment, a 76% loss from both the third and fourth segments, and an 84% loss from the fifth segment, with a final penetration depth of only 14.0 mm. There is uncertainty about exact length reductions, and it would be reasonable to expect greater loss from the fourth segment than from the third. However, the high losses are representative of the severe damage suffered during the encounter of low strength segments with erosion products in the penetration cavity. 3.10 Experiments (WA/AL, 5, 4, 1) and (WA/SS, 5, 4, 1). Two experiments and several complementary tests were conducted to examine the possible benefit from supporting segments within thin-wall tubes of aluminum or stainless steel. Aluminum tubes had a wall thickness of 0.38 mm, while the steel tubes had a wall thickness of 0.25 mm. Results could not be interpreted in a penetration-time format, but the influence on final penetration was determined, and some features in the flash radiographs may be worth noting. Before testing segments, one test was conducted with a unitary tungsten-alloy rod (L/D=20) in an aluminum tube. The diameter of the penetration path was increased, but the depth of penetration remained unchanged. With five segments and spacing of one segment length, a supporting aluminum tube increased the final penetration to 19.5 mm, an increase of almost 23% over the penetration depth by free-standing segments. With an identical configuration of segments in a steel tube, the depth of penetration was increased to 20.9 mm, an increase of more than 31% over the penetration depth by free-standing segments. The reason for greater penetration by segments supported in a tube cannot presently be attributed to any single factor. The larger diameter of the penetration Figure 18. Radiographs Showing Penetration by Five Gold-Alloy Segments. Figure 19. Penetration-Time Plot for Five Gold-Alloy Segments Penetrating Steel. cavity may tend to reduce the interaction with high-density erosion products. It is also possible that the supporting tube tends to shield the segments from erosion products. Finally, the length of tubing between segments may penetrate and displace part of the tungsten-alloy residue deposited at the end of penetration. For example, the length of steel tubing between segments has the ability to penetrate about 0.73 mm of target steel. The aluminum tubing would not be expected to have much penetrating capability, but it might be marginally effective against the residue, much of which is at an advanced stage of failure. #### 4. CONCLUSION AND DISCUSSION The primary conclusion of this study is that the performance of segments was reduced by interactions with residue and erosion products. However, it is important to recognize that tests were conducted at a relatively low velocity where segments should not be most efficient, and that the relatively high L/D ratio does not efficiently utilize the transient high-pressure phase of penetration. At higher impact velocities, deposits of residue would be reduced or eliminated, the penetration cavity should have a larger diameter, and cavity growth by after flow should be enhanced. Also, if segments had a smaller L/D ratio, the scalloped hole profile should be less pronounced and this might reduce the tendency for erosion products to migrate toward the axis of penetration. However, any reduction in residue means an increase in the quantity of erosion products, and at higher impact velocities, highdensity erosion products would all travel into a steel target. Although it is possible that these erosion products would not interact with trailing segments to reduce their performance, there is some evidence from shaped charge studies that erosion products can be a factor in the velocity range from 1,500 to 8,000 m/s. In experiments with small shaped charges, Netherwood and Benck (1988) have shown that when erosion products are prevented from escaping at interfaces in a steel target and consequently are confined to the penetration cavity, the penetration by a small copper jet is reduced by nearly 40%. Therefore, even at higher velocities, interactions with erosion products may become a practical concern when a series of high-density segments attack a monobloc steel target. #### 5. REFERENCES - Pack, D. C., and W. M. Evans. "Penetration by High-Velocity (Munroe) Jets: I," <u>Proceedings of the Physical Society of London</u>. B64, pp. 298-302, 1951. - Christman, D. R., and J. W. Gehring. "Analysis of High-Velocity Projectile Penetration Mechanics," <u>Journal of Applied Physics</u>. Vol. 37, pp. 1579-1587, 1966. - Tate, A. "Long Rod Penetration Models Part II. Extensions to the Hydrodynamic Theory of Penetration," International Journal of Mechanical Sciences. Vol. 28, pp. 599-612, 1986. - Aleksevskii, V. P. "Penetration of a Rod into a Target at High Velocity," <u>Combustion, Explosion and Shock Waves</u>. (English Translation), Vol. 2, pp. 99-106, 1966. - Tate, A. "A Theory for the Deceleration of Long Rods After Impact," <u>Journal of the Mechanics and Physics of Solids</u>. Vol. 15, pp. 387-399, 1967. - Tate, A. "Further Results in the Theory of Long Rod Penetration," <u>Journal of the Mechanics and Physics of Solids</u>. Vol. 17, pp. 141-150, 1969. - Wright, T. W. "A Survey of Penetration Mechanics for Long Rods." BRL-TR-02496, U. S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, June 1983. - Wright, T. W., and K. Frank. "Approaches to Penetration Problems," <u>Proceedings of the First</u> <u>International Conference on Effects of Fast Transient Loadings.</u> Lausanne, pp. 85-103, August 1987. - Netherwood, P. H., and R. F. Benck. Private communication, U. S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, 24 October 1988. INTENTIONALLY LEFT BLANK. #### No of No of Copies Organization Copies Organization Office of the Secretary of Defense Director OUSD(A) US Army Aviation Research Director, Live Fire Testing and Technology Activity ATTN: James F. O'Bryon ATTN: SAVRT-R (Library) Washington, DC 20301-3110 M/S 219-3 Ames Research Center 2 Administrator Moffett Field, CA 94035-1000 Defense Technical Info Center ATTN: DTIC-DDA Commander Cameron Station US Army Missile Command Alexandria, VA 22304-6145 ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 **HQDA (SARD-TR)** WASH DC 20310-0001 Commander US Army Tank-Automotive Command Commander ATTN: AMSTA-TSL (Technical Library) US Army Materiel Command Warren, MI 48397-5000 ATTN: AMCDRA-ST 5001 Eisenhower Avenue Director 1 Alexandria, VA 22333-0001 US Army TRADOC Analysis Command ATTN: ATAA-SL Commander White Sands Missile Range, NM 88002-5502 US Army Laboratory Command (Class. only) 1 ATTN: AMSLC-DL Commandant Adelphi, MD 20783-1145 US Army Infantry School ATTN: ATSH-CD (Security Mgr.) 2 Commander Fort Benning, GA 31905-5660 US Army, ARDEC ATTN: SMCAR-IMI-I (Unclass. only) 1 Commandant Picatinny Arsenal, NJ 07806-5000 US Army Infantry School ATTN: ATSH-CD-CSO-OR 2 Commander Fort Benning, GA 31905-5660 US Army, ARDEC ATTN: SMCAR-TDC Air Force Armament Laboratory Picatinny Arsenal, NJ 07806-5000 ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000 1 Director Benet Weapons Laboratory Aberdeen Proving Ground US Army, ARDEC ATTN: SMCAR-CCB-TL Dir, USAMSAA Watervliet, NY 12189-4050 ATTN: AMXSY-D AMXSY-MP, H. Cohen 1 Commander 1 Cdr. USATECOM US Army Armament, Munitions ATTN: AMSTE-TD and Chemical Command Cdr, CRDEC, AMCCOM ATTN: SMCAR-ESP-L ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI ATTN: AMSLC-VL-D Dir, VLAMO Rock Island, IL 61299-5000 ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 US Army Aviation Systems Command Commander #### No. of Copies Organization 2 US Army Research Office ATTN: Dr. I. Ahmad Dr. K. Iyer P. O. Box 12211 Research Triangle Park, NC 27709 3 Director US Army Materials Technology Laboratory ATTN: SLCMT-MRD, Dr. G. Bishop Dr. S-C Chou Dr. D. Dandekar Arsenal Street Watertown, MA 02172-0001 2 Defense Advanced Research Projects Agency ATTN: Dr. J. Richardson MAJ R. Lundberg 1400 Wilson Blvd. Arlington, VA 22209-2308 2 Lawrence Livermore National Laboratory ATTN: Dr. J. Reaugh, MS L-290 Mr. A. Holt, MS L-321 P. O. Box 808 Livermore, CA 94550 Los Alamos National Laboratory ATTN: Mr. B. M. Hogan, MS K574 Dr. G. E. Cort, MS K574 P. O. Box 1663 Los Alamos, NM 87545 2 General Research Corporation ATTN: Dr. A. Charters Dr. T. Menna 5383 Hollister Ave. Santa Barbara, CA 93160-6770 Southwest Research Institute 1 ATTN: Dr. C. E. Anderson, Div. 6 P. O. Drawer 28510 San Antonio, TX 78284 ## No. of Copies Organization - 1 California Research and Technology ATTN: Dr. Dennis Orphal 5117 Johnson Drive Pleasanton, CA 94566 - Kaman Sciences Corporation ATTN: D. Elder P. O. Box 7463 Colorado Springs, CO 80933 - 5 LTV Missiles and Electronics Group ATTN: Dr. Gary Hough (WT-50) Mr. K. W. Havens (EM-36) Dr. G. L. Jackson (WT-71) Mr. R. J. Taylor (EM-36) Dr. M. M. Tower (WT-78) P. O. Box 65003 Dallas, TX 75265-0003 - Zernow Technical Services, Inc. ATTN: Dr. L. Zernow W. Bonita Ave., Suite 208 San Dimas, CA 91773 - Systems, Science and Software, Inc. ATTN: Dr. R. Sedgwick 3398 Carmel Mountain Road San Diego, CA 92121 - 1 Battelle Columbus Laboratories ATTN: R. Jameson 505 King Ave. Columbus, OH 43201 #### Foreign Distribution RARDE(FH) ATTN: Mr. Addison Tatasevenoaks Kent TN14 7BP United Kingdom Centre D'Etudes de Gramat ATTN: Mr. Gerard Solve 46500 Gramat, France German-French Research Institute (ISL) ATTN: Mr. Erich Wollman 12 Rue de l'Industrie 68301 Saint Louis, France Ernst-Mach-Institut ATTN: Dr. Volker Hohler Eckerstrasse 4 D - 7800 Freiburg i. Br., FRG Ernst-Mach-Institut ATTN: Dr. Alois J. Stilp Eckerstrasse 4 D - 7800 Freiburg i. Br., FRG General Dynamics ATTN: J. H. Cuadros P. O. Box 50-800 Mail Zone 601-87 Ontario, Canada 91761-6770 INTENTIONALLY LEFT BLANK. #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. BRL Report Number BRL-TR-3129 Date of Report JULY 1990 2. Date Report Received _____ 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) ______ 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Name **CURRENT** Organization **ADDRESS** Address City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the New or Correct Address in Block 6 above and the Old or Incorrect address below. Name Organization OLD **ADDRESS** Address City, State, Zip Code (Remove this sheet, fold as indicated, staple or tape closed, and mail.) -----FOLD HERE-----DEPARTMENT OF THE ARMY NO POSTAGE Director NECESSARY U.S. Army Ballistic Research Laboratory IF MAILED ATTN: SLCBR-DD-T IN THE Aberdeen Proving Ground, MD 2101 -5066 UNITED STATES OFFICIAL BUSINESS **BUSINESS REPLY MAIL** FIRST CLASS PERMIT No 0001, APG, MD POSTAGE WILL BE PAID BY ADDRESSEE Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-9989 -----FOLD HERE-----